The View from Elsewhere ## The Emerging Need for Non-LEO Vantage Points Mark Schoeberl & Peter Hildebrand & Jay Herman NASA, Goddard Space Flight Center & Carol Raymond NASA, Jet Propulsion Laboratory #### Science Drivers - Choice of vantage point should be driven by science needs - Some generalized science requirements that drive choice of vantage points - High spatial resolution (~ 1 km or less) - High vertical resolution ($\sim 1/2$ km or less) - Need for active soundings (lidar, radar) - High temporal resolution (~15 minutes) - Global coverage - Instrument Requirements - Spectral range (Radio->UV) - Need absorption measurements - Solar/stellar/lunar occultation - Sun glint - Artificial sources (e.g. GPS) - Need emission measurements #### Spatial and Temporal Requirements for Earth Science ### Some ES Measurement Needs #### Technique #### Existing Measurements - Temperature / Moist - Aerosols - Vegetation canopy - Vegetation types - Crustal stress - Ocean height - Ice sheet/ Land height - Trace gases #### New Measurements - Winds - Ocean salinity - Soil moisture - Ocean mixed layer depth | UV/Vis | NIR | TIR | μ | lidar | radar | radio | Non
photonic | |--------|-----|-----|---|-------|-------|-------|-----------------| | | | x | X | X | | X | | | X | X | | | | | | | | | | | | X | X | | | | X | X | X | X | | | | | | | | | | | X | | | | | | | | | X | | X | | | | | | X | X | | X | | X | X | X | X | X | | | | | | | | | | | | | | X | | | X | X | X | | | | | | | X | | | | | | | | | X | | X | | | | | | | | ? | | | | ## **Orbit Types Discussed Here** - Low Earth Orbit (400-900 km) - Geostationary (Geosynchronous) (~36,000 km) - L1 (Full sunlit disk) (~1,500,000 km) - L2 (Earth limb solar occultation) (~1,500,000 km) L1, L2 Unstable Lagrange Points L4, L5 The Trojan points (stable) ## Low Earth Orbit (LEO) #### Advantages - Polar sun synchronous - Provides global coverage once a day (reflected light) or twice a day (active sounders or thermal IR) - Provides ~14 solar occultations a day at high latitudes - Mid to Low -inclination - Provides more observations per day (between 2-14) - Provides ~ 14 occultations per day at varying latitudes - Satellites can be reached by the shuttle (e.g. HST) - Active sensors (radars and lidars) can operate easily from low orbit #### Disadvantages - One to two observations per day gives poor time resolution for rapidly changing phenomena - Global orbit-to-orbit coverage once per day requires a wide field of view instrument - Unless special X-band receivers are available, data may have a 1-2 hour latency. ## **Active Systems** #### • Lidars - Advantages - Altitude resolution of measurements - Specific constituents (aerosols) - Winds - Technology challenges - Spatial coverage - Advantages - Lots of new types of measurements (soil moisture, ocean salinity, snow, etc.) - All weather for some types of measurements - Technology challenges - Large antennas needed for high spatial resolution - Frequencies higher than 640 GHz still challenging **IceSat** **Results from GLAS** 400-900 km ## Geostationary #### Advantages - Provides high time resolution observations - Can stare to gather photons - 1 km Resolution at LEO => 1/7 second photon gathering time - In GEO, the same number of photons can be gathered in ~10 m - But will need larger aperture to scan the whole region in ~15 min - Reduced cloud interference #### Disadvantages - Coverage of only about 1/5 or the earth from a single satellite - Drifting GEO (1 week orbit) solves some of this - No polar coverage - Issues with pointing and geo-referencing Image coverage range Coverage range for quantitative data (35,875 km) ## Why GEO? **GOES** QuickTime™ and a DV/DVCPRO - NTSC decompressor are needed to see this picture. #### SeaWIFS July 6 SeaWIFS July 7 SeaWIFS July 8 ESD ## Daily Variability of Air Pollution # ш # Diurnal Variation in Atmosphere-Surface Mass/Energy Exchange - a Key Process in Carbon and Water Cycling Evapotranspiration Carbon Uptake **Stomatal** Regulation Links ET and C Stomata open in response to light. Stomata close in response to moisture stress, excess leaf temperature, and low humidity. # Some Example System Requirements for a Future GEO System **Data Flow** Assume 100 channels (bands - MODIS has 36) Observations made every 15 minutes Pixel Resolution 200m, 16 bits/pixel One satellite sees 1/5 or the earth Total data rate needed = 2×10^{10} bits/s per satellite 20 gigabits/second - can't be done with X Band (0.15 gbs) Optical relays or future Ka band = 2 gigabits/s Need to move to optical or Ka band downlinks or more onboard compression and processing. These will be major drivers of future systems. ## **Lagrange Point - L1** - L1 provides an ideal platform for reflected sunlight observations - Advantages - Near global coverage once a day - Improved signal to noise through staring - Reduced cloud interference - Narrow Field of View (0.5°) simplifies optical design - Moon calibration, enabling delicate global change measurements spanning many years - No shadows - Disadvantages - Limited spatial resolution vs exposure because of 0.5 km/sec Earth rotation at equator - Limited polar observations - Technology challenges - Geo-referencing - Data rates Triana/DSCOVR L1 Mission ## **Lagrange Point - L2** - L2 permits solar occultation of the Earth's atmosphere from visible to 4 μ - Advantages - Near global coverage once a day (0.1° latitude x 2° longitude) - High resolution for altitude profiles (1 to 2 km) - Good sensitivity for greenhouse gases - Can observe from middle troposphere to middle stratosphere (50 km) #### Disadvantages - Requires large (up to 8 meter) interferometer - Lowest altitude is 8 km - Technology challenges - High speed closed loop control for Active Optics - Data rates - Thermal control of instrument ## **Future Observing Systems** - LEO visible and IR sensor capability will be migrating to GEO, L1 and L2 - Advantages - Improved time resolution - Equivalent spatial resolution - Improved signal to noise through staring - Reduced cloud interference - Disadvantages - Multi-platform needed for global coverage - Fewer polar observations - Too far out for active systems - Technology challenges - Geo-referencing - Data rates - Large apertures needed for passive μ-wave - Active Sensors will stay at LEO in the near future - For Geo need 3600x more power for lidars and radars assuming current resolution and S/N